27th Oklahoma Child Abuse and Neglect Conference March 31st - April 2nd, 2020 Hilton Garden Inn and Conference Center Edmond, OK ## Presented by: Center on Child Abuse and Neglect Developmental and Behavioral Pediatrics University of Oklahoma Health Sciences Center Co-Sponsors Oklahoma Advisory Task Force on Child Abuse and Neglect Oklahoma State Department of Health Haruv USA at OU Tulsa ## **Brochure Contents** Thank you to our Planning Committee: Oklahoma Commission on Children and Youth, Oklahoma Juvenile Affairs, Oklahoma Lawyers for Children, Oklahoma Institute for Child Advocacy, Pott's Family Foundation, and Oklahoma State Department of Health # **CONFERENCE SCHEDULE AT-A-GLANCE** Tuesday, March 31st, 2020 - Institutes | Breakfast & Registration | 8:00 am - 3:30 pm | |--------------------------|---------------------| | Institutes begin: | 9:00 am | | Break: | 10:30 am - 10:45 am | | Lunch (on your own): | 12:00 pm - 1:30 pm | | Institutes Resume: | 1:30 pm | | Break: | 2:30 pm - 2:45 pm | | Institutes end: | 4:00 pm | #### Wednesday, April 1st, 2020 | Registration | 7:30 am - 4:30 pm | |----------------------------|--------------------| | Continental Breakfast | 7:30 am - 8:30 am | | Plenary & Door Prizes | 8:30 am - 10:00 am | | Break | 10:00 am -10:30 am | | Session A | 10:30 am -12:00 pm | | Lunch (on your own) | 12:00 pm -1:30 pm | | Session B | 1:30 pm - 3:00 pm | | Break | 3:00 pm - 3:30 pm | | Session C | 3:30 pm - 5:00 pm | | Poster Session & Reception | 5:00 pm - 6:30 pm | ## Thursday, April 2nd, 2020 | Registration | 7:30 am - 9:30 am | |-----------------------|---------------------| | Continental Breakfast | 7:30 am - 8:30 am | | Session D | 8:30 am -10:00 am | | Break | 10:00 am -10:30 am | | Session E | 10:30 am - 12:00 pm | | Lunch on your own | 12:00 pm - 1:30 pm | | Session F | 1:30 pm - 3:00 pm | ## WELCOME to the 27th Oklahoma Child Abuse and Neglect Conference Our goal is to provide quality training on the latest research, best practices and to address the interdisciplinary needs of professionals who respond and provide services to children and families who are affected by child maltreatment. #### **Conference Objectives** - 1. To provide information on different types of abuse, neglect and trauma to children and the effects on their development. - 2. To learn current evidence-based practices in the areas of child maltreatment. - 3. To recognize and be more aware of signs and symptoms of abuse, neglect, and substance abuse exposed children. - 4. To raise awareness of the importance of cultural competencies in day-to-day activities. ## Thank you to our Co-Sponsors Oklahoma Advisory Task Force on Child Abuse &Neglect Haruv USA at OU - Tulsa ## Conference Information ## **Continuing Education** Credit is awarded on a discipline-by-discipline basis. Applications will be submitted for CLE, CLEET, LMFT, LPC, DHS, LADC, LSW and Psychology ## **Continuing Education Certificates** An online evaluation survey must be completed to obtain your certificate of attendance. This link will be made available via the website once the conference has ended. #### **HANDOUTS** Documents and materials relating to the conference sessions will be made available at this link: www.ouhsc.edu/okcantraining. All materials received prior to conference date will be posted on the website, and other materials received will be posted to the website after the conference. Hard copies of workshop handouts will not be available at the conference unless the speaker chooses to provide them. ## **Exhibitors** **Located in: Pre-Function Area** Exhibitor Hours: Tuesday 8:00 am - 4:30 pm Wednesday 7:30 am - 5:30 pm **Thursday** 7:30 am - 12:00 pm To obtain information regarding being an exhibitor, email matthew-rhoades@ouhsc.edu ## Tuesday, March 31st 8:00 am - 9:00 am—Continental Breakfast 8:00 am - 8:30 am - Registration 9:00 am - 4:00 pm - Institutes 10:30 am - 10:45 am - break 12:00 pm - 1:30 pm - lunch 2:30 pm - 2:45 pm - break #### **Painless Parenting** Stacie LeBlanc, JD, MEd, and Stacey Patton, PhD Nearly 700,000 children are abused each year in the United States and an average of 5 children die each day as a result of maltreatment. Researchers have found that spanking is the most prevalent risk factor for injuries and fatalities and that upwards of nearly 70 percent of parents admit to using physical punishment. Yet, many child abuse professionals are not prepared, either academically or in practice, to have this difficult conversation in an effective and efficient way in the exam room or other clinical settings. This unique workshop will not only address these fears, but will also provide participants with the communication tools to navigate these longstanding cultural landmines. ## Managing Secondary Traumatic Stress Through a Skills-Based Model: Components for Enhancing Clinician Experience and Reducing Trauma Susan Schmidt, PhD, Elizabeth Risch, PhD, and Amanda Mitten, MA This institute will provide a thorough overview on the Components for Enhancing Clinician Experience and Reducing Trauma (CE-CERT) model. Developed by Dr. Brian Miller, CE-CERT is a skills-based approach to improving provider well-being and effectiveness in working with traumatized clients. Drawing from what is known about trauma impacts and treatment, CE-CERT posits that secondary traumatic stress is not developed in response to mere exposure to others' trauma stories, but occurs when feeling overwhelmed or helpless. This and other past assumptions of clinician impacts will be discussed. In contrast to self-care strategies that require the individual to engage in a restorative practice after-work, the CE-CERT model proposes micro-interventions done throughout the day. The five core components of CE-CERT: Experiential Engagement, Reducing Rumination, Conscious Narrative, Reducing Emotional Labor, and Parasympathetic Recovery, and the acquirable skills within each will be taught through both didactic and experiential activities. ## Tuesday, March 31st **Institutes Cont'd** Munchausen's Syndrome By Proxy Catherine Ayoub, RN, EdD, Donna Boswell, LCSW, and Investigator Michael Weber, BS Munchausen syndrome by proxy (MSBP) is a mental health problem in which a caregiver makes up or causes an illness or injury in a person under his or her care, such as a child, an elderly adult, or a person who has a disability. Because vulnerable people are the victims, MSBP is a form of child abuse or elder abuse. This institute will examine MSBP, it's causes and effects, and ongoing efforts to combat it. This panel presentation will consist of Dr. Catherine Ayoub, a licensed psychologist and nurse practitioner whose practice interests include the impact of childhood trauma; Detective Michael Weber of Tarrant County, Texas, who regularly provides training on how to investigate cases of Munchausen's Syndrome By Proxy; and Donna Boswell, a licensed clinical social worker from Tulsa whose work with the Child Impact Projects organization has highlighted the prevalence and harms of MSBP. ## **End of Day One** ## Wednesday, April 1st 7:30 am - 4:30 pm Registration 7:30 am - 8:30 am Continental Breakfast **Pre-Function Area** Plenary Agenda 8:30 am Welcome and Introduction Tricia D. Gardner, JD Introduction Barbara L. Bonner, PhD Director, Center on Child Abuse and Neglect ## **Plenary** When Faith Hurts: Recognizing and Responding to the Spiritual Impact of Child Abuse Victor Vieth, JD, MA ## **Announcements & Door Prizes** 10:00 am—10:30 am Break **Pre-Function area** Please turn cell phones to silent mode during plenary and workshop sessions. If you must take a call, please go into the hallway or lobby area so sessions will not be interrupted. Thank you! ## Wednesday, April 1st 10:30 am—12:00 pm #### A1 - I Speak R is for Thursday (R4T) Initiative Kerri Kearney, MBA, EdD, and Lisa Will, MBA, PhD The I Speak R4T initiative is a way to prepare higher education and high school educators to guide and support college-bound or college enrolled foster youth/foster alumni, as well as other traditionally hidden college student populations. The program also provides educators with a visual cue to non-intrusively let R4T students know they are prepared to help. Learn more about efforts to equip higher education professionals and high school personnel to actively participate in forging college pathways for these young people, or learn other ways you can be a part of this effort. #### A2 - Handle With Care Oklahoma: Implementation & Lessons Learned Deputy Chief Paco Balderrama, MSW, Teri Bell, PhD, and Adrienne Elder, MPH Prolonged exposure to violence and trauma can seriously undermine children's ability to focus, behave appropriately, and learn. It often leads to school failure, truancy, suspension or expulsion, dropping out, or involvement in the juvenile justice system. "Handle With Care" provides the school or child care agency with a "heads up" when a child has been identified at the scene of a traumatic event. Police are trained to identify children at the scene, find out where they go to school or daycare and send the school/agency a confidential email that simply says . . . "Handle Johnny with care". That's it. No other details. Teachers are trained on the impact of trauma on learning, and incorporate many interventions to mitigate the negative impact of trauma for identified students. When identified students exhibit continued behavioral or emotional problems in the classroom, the counselor or principal refers the parent to a counseling agency which provides age-appropriate and trauma-focused services. Session will cover steps to implementation and lessons learned from the Oklahoma City pilot program. #### A3 - The State of Juvenile Justice in Oklahoma Rachel Canuso Holt, JD Attendees of this session will be provided a background and summary of Oklahoma's juvenile justice system. Current trends and issues in juvenile justice will be examined, and the future of juvenile justice in Oklahoma will also be discussed. ## A4 - Tips and Tools when Working with Parents who Have Disabilities *Lisa Simmons*, *B.S.* This session will introduce the Oklahoma Communication Support Project and how it can assist parents with disabilities to understand and be understood in child welfare meetings and court proceedings. Resources where parent educators can find adapted materials to use with parents who have disabilities will also be shared. ## Wednesday, April 1st 10:30 am—12:00 pm cont'd #### A5 - Navigating those (really deep and ethical) MDT Potholes! Greg Flett, MSW The road to a strong and effective MDT is filled with potholes. More often than not, those potholes take the shape of conflict, power struggles, and ethical dilemmas, leaving team members wondering whether they should speak up or keep quiet. This workshop will discuss some of the most common and challenging issues faced by MDT's and explore approaches for navigating potholes when they arise, as well as sharing strategies to help keep things running smoothly in the first place. ## **A6 - Quality Matters: Social Support Networks for Older Grandparent Caregivers** Tina L. Peterson, PhD, MSW, MPH, CSW This session will report on research about the perception of social support networks in a diverse sample of older grandparents raising adolescent grandchildren. Qualitative interviews were conducted with grandparent caregivers ranging in age from 55 to 88 years from Alabama, Kentucky, and Oklahoma. Many grandparents (84%) reported unmet needs in their caregiving role. Attendees will learn the characteristics of older grandparents raising adolescent grandchildren, discuss social support networks among older grandparents raising adolescent grandchildren, and Discuss best practice recommendations to enhance the quality of social support networks for this caregiving population. ## A7 - Prevention to Intervention: An Overview of Maternal Mental Health and Mental Health Courts Margaret Shaffer-den Harder, MPA and Brittany Hayes, JD The criminal and civil justice systems are complicated, but trying to navigate those systems with a mental illness is nearly impossible. Maternal mental health can impact a variety of factors in women's lives as well as in the lives of their children and others. This presentation will cover two different ends of the mental health spectrum; participants will hear the preventative role that understanding and addressing maternal mental health disorders can have on families and then learn how the intervention of mental health court works across Oklahoma. 12:00 - 1:30 pm - Lunch on your own ## Wednesday, April 1st 1:30 pm - 3:00 pm #### B1 - Ethical Dilemmas in Working with Adolescents and Their Families Claudette L. Grinnell-Davis, PhD, MS, MSW, MTS Adolescents are a vulnerable population in many domains of practice: working with them requires sensitivity to adolescent development, adolescents' personal rights, and their legal status as dependents. Using the NASW Standards for the Practice of Social Work with Adolescents in comparison with other disciplines with which social workers interact, this ethics session will evaluate challenges in practice with adolescents to examine multidisciplinary tensions to work with this population. #### **B2** - Impact of Substance Exposure on Young Children and Strategies for Addressing Their Needs Amanda Pollock, MEd, LPC, and Mary Stockett, MD Session attendees will learn to identify primary characteristics of prenatal and postnatal substance exposure to alcohol and other drugs, and to identify short-term and long-term effects of this exposure on the developmental spectrum for children. Attendees will also learn how parental substance abuse can impact child behavior and family relations, and evidence-based assessment and treatment strategies for children exposed to prenatal substance abuse. Finally, strategies for working with prenatally exposed children in your care will be examined. #### **B3** - Parent Child Interaction Therapy Beverly Funderburk, PhD Parent-Child Interaction Therapy (PCIT) is a short-term, specialized behavior management program designed for young children experiencing behavioral and/or emotional difficulties and their families. PCIT works with the child and caregiver together to improve overall behavior and to reduce parenting stress. #### B4 - Know. Ask. Refer. #### Robyn Sears MS, CCPS, CFLE This session focuses on the core tenets of Child Guidance: Know, Ask and Refer. Know the signs to watch for by knowing basic developmental milestones, behaviors and resources. Ask questions of parents, guardians, professionals, and children to gain more information. Refer for more services when needed. ## Wednesday, April 1st 1:30 pm—3:00 pm cont'd #### **B5 - Stretching Your MDT Beyond Sexual Abuse** Greg Flett, MSW, and Jimmy Widdifield, Jr., MA Multidisciplinary Teams were founded in 1985 to address the complex issue of child sexual abuse. Thirty Five years later we are only just beginning to explore the full potential of MDTs and the model's capacity to offer a comprehensive response to an array of child victimizations. This workshop will discuss how MDTs can maximize the full value of a collaborative response when addressing different types of crimes impacting children and youth including physical abuse, witness to homicide, domestic violence, drug endangerment, bullying, and more. #### **B6** - Improving Critical Thinking and Decision Making in Child Maltreatment #### Melissa Hakman, PhD This workshop will help attendees strengthen their ability to apply critical thinking skills to their work on child maltreatment cases by improving their ability to gather and synthesize the right information to help in making the right decisions and solving problems as effectively as possible while avoiding common errors in reasoning which serve as obstacles to critical thinking. #### **B7 - Through a Child's Eyes** Jerry Moe, MA Children have a unique perspective in viewing the world. While it's long been held that alcoholism and drug addiction are a family disease, there are relatively few opportunities for children to be an integral part of the healing process. Come learn about how children get impacted by addiction and how they see it in their families. More importantly, learn specific prevention strategies and messages which can make a real difference in their lives. There is much hope today for these kids. 3:00 pm - 3:30 pm Break **Pre-Function area** 3:30 pm—5:00 pm #### C1 - Inclusion and Diversity: Identifying and Managing Unconscious Bias LT Wayland Cubit Session attendees will be taught to identify and define the need for cultural intelligence, discuss unconscious racial bias, and learn why race is a good place to begin when starting a discussion on unconscious/implicit bias. Attendees will also discuss the fundamentals of unconscious/implicit bias, and techniques for managing and responding to unconscious/implicit bias. ## Wednesday, April 1st #### 3:30 pm-5:00 pm cont'd # C2 - "Safe Places, Safe Spaces": Creating Safe and Affirming Environments to Better Serve LGBTQ+ Youth Who Have Experienced Adversity and Trauma #### Jimmy Widdifield, Jr., MA; Youth who are LGBTQ+ are significantly more at risk for experiencing adversity and trauma compared to their non-LGBTQ+ peers. Many of these youth do not reach out for help because they fear reprisal and incurring additional adversity and trauma. Fortunately, a growing number of professionals who serve youth are increasingly interested and engaged in helping LGBTQ+ youth and want training and resources to do so. This session will be interactively focused on how to use the National Child Traumatic Stress Network "Safe Places, Safe Places" materials to create welcoming and inclusive environments for LBGTQ+ youth and enhance the delivery and quality of services to these youth ## C3 - Sooner SUCCESS - Helping Oklahoma Caregivers Aietah Stephens, MS Sooner SUCCESS helps Oklahoma caregivers of people with disabilities in their journey forward from childhood through adulthood connect to resources in their community. Participants will learn about local and statewide resources for caregivers raising a child with special healthcare needs, adults with a disability and/or chronic health care condition. Local and statewide respite resources for caregivers to have a break that supports their personal health and wellbeing will also be presented, along with specific programs that support siblings. ## C4 - Active Bills in the Legislature *Joe Dorman, BA* Join Joe Dorman, CEO of the Oklahoma Institute for Child Advocacy, as he examines and reviews active bills in the legislature that pertain to child maltreatment. #### C5 - A Conversation with Children who have been in State care Clifford Sipes Clifford Sipes is an Adolescent Recovery Collaboration Youth Specialist at the Oklahoma Department of Mental Health and Substance Abuse Services. He has put together a panel of children who are currently or were formerly in state care, in order to learn from them the benefits, challenges, and adversity they faced within the system. ## Wednesday, April 1st #### 3:30 pm—5:00 pm cont'd #### C6 - Promoting Resiliency in Underserved Maternal Populations Su An Arnn Phipps PhD., RN, and Fran Trujillo, DNP, APRN, FNP-BC This session will encourage attendees to recognize the importance of maternal mental health in parent-child-family interactions and the effects of maternal depression or other behavioral health conditions on child development. The presenters will describe women's perceptions of behavioral/emotional health within their cultural context(s) to better understand how to assist women experiencing health issues. Time will also be spent discussing protective factors that contribute to underserved women's resilience and improvement of their behavioral health. Finally, participants will learn to identify proactive practice to improve the mental health and resilience of underserved mothers, children, and families. #### C7- From Risk to Resilience Jerry Moe, MA Research suggests that children from families hurt by addiction are youth at risk. Here we'll focus on the core characteristics of resilience and add practical prevention applications for each. Let's help children build their strengths, reduce their risks, and pursue a life of health and wellness. 5:00 pm-6:30 pm #### **Poster Session & Reception** This event will feature light appetizers, music, and a poster session highlighting the latest research and activities in child abuse and neglect, developmental disabilities, and prevention. Attendance is included in the conference registration fee **End of Day Two** 12 ## Thursday, April 2nd 7:30 am Registration 7:30 am - 8:30 am Continental Breakfast 8:30 - 10:00am ## D1 - Enhancing Behavioral and Emotional Health in Child Welfare Carisa Wilsie, PhD, Sarah Coffey, DO, and Deborah Shropshire, MD Adverse childhood experience, abuse, and neglect continue to affect vulnerable youth in Oklahoma. Children with ACES, abuse and neglect often end up in the state's custody. Upwards of 80% of youth in child welfare will have an emotional or behavioral health need. Youth in child welfare are often prescribed more psychotropic medications to treat these behavioral and emotional symptoms compared to their age-matched counterparts. Often times these medications target symptoms; without truly affecting the underlying cause of the disease. Mental health partnerships with child welfare and community providers can help meet the emotional and behavioral health needs of youth in child welfare. #### D2 - Victims' Resistance to Violence, Coercion and Oppression Jacqueline Steyn, MBS, MA, LPC Victims of domestic violence resist violence, coercion and oppression in their daily lives. Even behavior that may appear "passive" or "compliant" is often part of an overall survival strategy. At different times, victims' resistance may include violence against the perpetrator. This presentation will explore the varied ways in which victims actively resist abuse and the intent (motivation) for victim's use of violence versus perpetrators use of violence. Information will be presented to assist all professionals working with victims of domestic violence, i.e. law enforcement, attorneys, judges, BIP program facilitators, victim advocates, mental health professionals etc. to more effectively identify which party is the perpetrator and to decrease the possibility of a victim who has used violence from being misidentified as the perpetrator in our systems. Presentation will include research, anecdotal examples and short video clips. #### D3 - Tobacco Settlement Endowment Trust - Senate Bill 33 Speakers to be announced This session, presented by the Tobacco Settlement Endowment Trust (TSET) will examine current trends in smoking and the ramifications of Senate Bill 33, which prohibits the use of vapor products on certain educational property. ## Thursday, April 2nd 8:30 am Cont'd. # D4 - Adversity, Trauma, and Positive Parenting: An Ecobiological Framework for Understanding Early Child Development David E. Bard, PhD, Yui Yamaoka MD, PhD This session reviews new and existing evidence on the immediate and deleterious effects of adversity and trauma on key biomarkers of early emotion regulation and affect. These findings are framed within the ecobiodevelopmental framework to underscore the importance and interconnectedness of early environment and developmental biology. Evidence is also presented to support the powerful mitigating influences of positive parenting practices and interventions that counteract adversity and trauma to protect and promote healthy development. ## D5 - The Historical Context of the Indian Child Welfare Act: The Ongoing Need for the Act C. Steven Hager, JD Professor Hager will examine the origins of the Indian Child Welfare Act (ICWA), and the context within which it's creation was mandated. He will also review the current state of ICWA and review the factors that justify the ongoing need for the Act. ## D6 - Gender Diverse Youth: Providing Care and Promoting Resilience – Part I #### Al Carlozzi, EdD, and Shauna Lawlis, MD There is a growing body of evidence that supportive, gender affirming care during childhood and adolescence can promote resilience and significantly improve the mental health and well-being of transgender and gender diverse youth (Keo-Meier & Ehrensaft, 2018). Mental health providers and others in close contact with such children and teens, such as parents, teachers, and members of faith communities, can play crucial roles in providing supportive, affirmative care (Carlozzi, 2017; Carlozzi & Choate, 2019). Resilience promoting care in the form of listening, allowing self-exploration and self-definition, mirroring, gender expansive play, empathy, cultural sensitivity, and advocacy/activism will be addressed in this presentation. ## D7 - Front Porch Project *Tom Bates, BA, JD* FPP is a community-based primary prevention initiative based on the belief that everyone can – and should – become more aware of how to help protect children and support families in their own community. It provides ordinary citizens with the knowledge, training and encouragement they need to become involved in preventing abuse and neglect before it occurs. Often, after the death of a child due to abuse or neglect, neighbors and community members ask, "Is there anything I could have done to help?" and look for ways that they might safely have intervened to protect the child before the tragedy occurred. These concerns are what the Front Porch Project seeks to address. 14 ## Thursday, April 2nd 10:00 am - 10:30 am Break Pre-Function area 10:30 am—12:00 pm #### E1 - Broken Places Film Screening Moderator: Tricia Gardner, JD Why are some children permanently damaged by early adversity while others are able to thrive? To help answer this question, filmmaker Roger Weisberg dug into his extensive film archives to update a few of the stories of the abused and neglected children he filmed decades ago. Viewers are given a unique time-lapse perspective on how the trauma that these children experienced shaped their lives as adults. Broken Places interweaves these longitudinal narratives with commentary from a few nationally renowned experts in neurobiology and early childhood development in order to illuminate the devastating impact of childhood adversity as well as the factors that can foster resilience. ## E2 - Rethinking Ambivalence and Intimate Partner Violence *Lauren Garder, MA LPC* Ambivalence plays a strong role in the decisions victims of intimate partner violence make. Whether to leave, to testify, or to file a VPO, survivors are faced with difficult, complex safety options balanced with the dynamics of the intimate partner relationship. This session teaches a new approach to responding to ambivalence and addressing concern professionals hold for survivor physical safety. Participants will learn evidence-based models for conceptualizing survivor decision making and practical skills for responding to ambivalence. Additionally, advanced skills for trauma-informed conceptualization will be shared. #### E3 - Trauma Informed Response to Human Trafficking Sara Gadd, MHS This session is designed to enhance the competence of health care and mental health providers to identify and respond to victims of human trafficking. This session will cover The general scope of human trafficking, common language and terms used in human trafficking, red flags and indicators that a patient client has been trafficked, and steps an organization and individual can take to provide appropriate assistance without further traumatization. Thursday, April 2nd 10:30 am Cont'd. ## E4 - The Genesis Project Dawn Riff The Genesis Project provides therapeutic residential services to six to twelve year old boys who have been removed from their homes due to traumatic emotional, physical, and/or sexual abuse with the goal of stabilizing disruptive behaviors that would preclude them from living in adoptive or therapeutic foster homes. As a result of their past abuse, the Genesis youth are left with serious emotional problems that require twenty four hour a day supervision. In addition to individual and group therapy, modules are provided to lay the framework for youth to learn and practice daily living skills, social skills, recreation, and develop coping skills to work through past abuse. The program is intended for 18-24 months prior to youth moving onto a lower level of care such as foster homes, adoption, or reunification. ## E5 - ICWA update for 2020 C. Steven Hager, JD The Indian Child Welfare Act was passed in 1978 to address long-term policies designed to "Kill the Indian, and save the man in him." It remains controversial today. The Fifth Circuit is currently hearing a case called Brackeen v. Zinke that could dramatically impact the constitutionality of ICWA. The goals of the session are to understand the risks to the law, the issues before the Fifth Circuit, and the probable or possible outcomes for the law, and the impact of those outcomes. ## E6 - Gender Diverse Youth: Providing Care and Promoting Resilience – Part II Al Carlozzi, EdD; Shauna Lawlis, MD Drs. Carlozzi and Lawlis will lead a discussion with parents of transgender youth about their experiences with their children, extended family, schools, churches, and communities, including their experiences with name and gender marker changes, medical treatments, and social support for their children and teens. Suggestions for how mental health and other support providers can help promote well-being and resilience in transgender youth will be offered. ## E7 - The Brain Talk: Using the Tenets of Neurobiology to Explain Challenging Behaviors and Enhance Trauma-Informed Care Julie Williamson, BA; Autumn Cooper, MBS, LPC, EIMH®-III This session helps to give a practical, easily teachable, understanding of how human behavior is linked to brain development. The presentation explores what shapes our brains, including factors such as childhood trauma, temperament, and protective factors. Personal stories are woven throughout the scientific research to provide a well-rounded, informative yet entertaining, approach to keep the audience engaged. This results in a breakdown of stigma and enhancement of the experience of human connection. The "simple, yet profound" method of linking behavior to physiology can shift the perception of all humans throughout the life span. 16 ## Thursday, April 2nd Noon - 1:30 pm Lunch on your own 1:30 pm-3:00 pm #### F1 - LGBTQ+ Youth and the Juvenile Justice and Child Welfare Systems Jimmy Widdifield, Jr., MA Youth who identify as LGBTQ+ are at risk for multiple adverse experiences and are overrepresented in the juvenile justice and child welfare systems. Further, when these youth demonstrate sexual behavior, either typical or concerning, they are often perceived as having problematic or illegal sexual behavior and then treated as if a risk to the safety of others and, thus, more likely to become involved in child serving systems. This presentation will present current information on LGBTQ+ youth and the juvenile justice and child welfare systems, and facilitate discussion to help professionals better serve these youth. ## F2 - Assessing and Managing Risk throughout Trauma-Focused Cognitive Behavioral Therapy Ashley Galsky, PhD, Elena Doskey, PhD, Natalie Gallo, MEd, Elizabeth Risch, PhD Trauma-Focused Cognitive Behavioral Therapy (TF-CBT) has the strongest research base for reducing posttraumatic stress symptoms (PTSS) in youth exposed to trauma. However, trauma exposure and posttraumatic stress disorder (PTSD) have been linked to increases in all forms of suicidal behavior (e.g., ideation, attempts, and completed suicide (Panagioti et al., 2009; Miller et al., 2013). The aim of the current presentation is to support a balance between maintaining fidelity to the TF-CBT model while modifying treatment to most appropriately manage risk. Presenters will utilize specific case examples to illustrate this proposed balance. Implications for the provision of clinical supervision will be discussed. #### F3 - Cancelled Session ## ${\bf F4}$ - 2020 Census - Ensuring the complete and accurate count of children under 5 #### Tricia Woodward This section, led by Census Partnership Specialist Tricia Woodward, will examine how your support of the 2020 Census goals can increase funding for your state and organizations. Thursday, Apríl 2nd #### 1:30 - 3pm Cont'd ## F5 - Understanding the Trauma and Educational Implications for Oklahoma's Children of Incarcerated Parents Cheri Fuller, B.A., M.A. The trauma that the tens of thousands of Oklahoma children experience when their parents are arrested and incarcerated is significant and often overlooked. They suffer with anxiety, sadness and depression, nightmares, anger, guilt, and are subjected to bullying and ridicule at school. Often teachers don't understand the behaviors and don't have ways to help them. From her experience coaching hundreds of parents on how to interactively read to their children and address key emotional issues in a video that's filmed in prison and sent to their kids through OK Messages Project, Cheri Fuller will present some actions and support we as adults and professionals can provide. ## F6 - Responding to Students in the Classroom: PAX Good Behavior Game #### Chantelle Lott, MS and Tia Claybrook, MS This workshop will provide an overview of the PAX Good Behavior Game (PAX GBG) project. PAX GBG is a classroom environmental intervention that promotes peace, productivity, health, and happiness in classrooms across the nation through targeting self-regulation. Oklahoma State University (OSU)'s Center for Family Resilience (CFR) provides implementation and evaluation support for PAX GBG in Oklahoma's schools. In addition to an introduction to the PAX GBG program, early outcome data from the Oklahoma PAX GBG project will be highlighted. Information will also be provided on how to bring PAX GBG to local schools. #### F7 - Trauma Drama-An Introduction Jessica Hodges, LCSW In this session, participants will be provided with a basic understanding of the trauma drama model and it's potential for impact with youth. The session will also focus on experiential methods of engagement that will increase consumer use of executive functioning; regulation, and use of positive communication. ## **End of Day Three** Safe Travels Home! ## Conference Speakers | 3314513133 | | |--|--| | Catherine Ayoub, RN, EdD Boston Children's Hospital | Elena Doskey, PhD
OUHSC - Child Study
Center | | Deputy Chief Paco Balderrama,
MSW
Oklahoma City Police Department | Adrienne Elder, MPH Community Consultant | | David E. Bard, PhD OUHSC Center on Child Abuse and Neglect | Greg Flett, MSW National Children's Advocacy Center | | Tom Bates, BA, JD Special Adviser to Governor Stitt | Cheri Fuller, BA, MA
OK Messages Project | | Terri Bell, PhD
Oklahoma City Public Schools | Beverly Funderburk, PhD OUHSC - Child Study Ctr | | Donna Boswell, LCSW Child Impact Projects | Sara Gadd, MHS
Ascension St. John | | Al Carlozzi, EdD
Oklahoma State University | Natalie Gallo, MEd
OUHSC - Child Study Ctr | | Tia Claybrook, MS Oklahoma State University | Ashley P. Galsky, PhD
OUHSC - Child Study Ctr | | Sarah Coffey, DO Oklahoma State University | Lauren Garder, MA, LPC
ODMHSAS/Palomar | | Autumn Cooper, MBS, LPC,
EIMH®-III
Carter County Health Department | Tricia Gardner, JD OUHSC—Center on Child Abuse and Neglect | | LT Wayland Cubit Oklahoma City Police Department | Claudette L. Grinnell-
Davis, PhD, MS, MSW, MTS
The University of Oklahoma | | Joe Dorman, BA Oklahoma Institute for Child Advocacy | Anne & Henry Zarrow
School of Social Work | 19 20 ## Conference Speakers | C. Steven Hager, JD
Oklahoma Indian Legal Services | Tina L. Peterson, PhD,
MSW, MPH, CSW
The University of Oklahoma | |---|---| | Melissa Hakman, PhD
DUHSC - Child Study Ctr | Anne & Henry Zarrow
School of Social Work | | Brittany Hayes, JD
Healthy Minds Oklahoma | Su An Arnn Phipps, PhD, RN
Community Service Council | | lessica Hodges, LCSW
Center for Children and Families, Inc. | Amanda Pollock, MEd,
LPC
OUHSC - Child Study Ctr | | Rachel Canuso Holt, JD Office of Juvenile Affairs | Dawn Riff
Genesis Project | | Kerri Kearney, MBA, EdD
R is for Thursday Network of
Oklahoma | Elizabeth Risch, PhD
OUHSC - Child Study Ctr | | Shauna Lawlis, MD
University of Oklahoma Children's | Susan Schmidt, PhD
OUHSC - Child Study Ctr | | Hospital Stacie LeBlanc, JD, MEd | Robyn Sears, MS, CCPS,
CFLE
OUHSC Child Study Ctr | | The Up Institute | COTISE Clinia study Cu | | Chantelle Lott, MS | Margaret Shaffer-den
Harder, MPA | | Oklahoma State University | Healthy Minds Oklahoma | | Amanda Mitten, MA
DUHSC - Child Study Ctr | Deborah Shropshire, MD Oklahoma Department of Human Services | | erry Moe, MA | | | Hazelden Betty Ford | Lisa Simmons, BS Sooner SUCCESS | | Stacey Patton, PhD | Sooner Soccess | | The Up Institute | Clifford Sipes Oklahoma Department of | | | Mental Health and
Substance Abuse Services | ## Conference Speakers Annie R. Smith, LMSW, MPH Ascension St. John Tricia Woodward US Census Bureau Shawna Standiford, MEd, LPC OUHSC - Child Study Ctr Yui Yamaoka, MD, PhD OUHSC Center on Child Abuse and Neglect Aietah Stephens, MS Sooner SUCCESS Jacqueline Steyn, MBS, MA, LPC Office of the Attorney General Mary Stockett, MD University of Oklahoma Children's Hospital Fran Trujillo, DNP, APRN, FNP-BC Tulsa Community Service Council **Investigator Michael Weber, BS** Tarrant County, TX Sheriff's Office Jimmy Widdifield Jr., MA Oklahoma Commission on Children and Youth Lisa Will, MBA, PhD R is for Thursday Network of Oklahoma Julie Williamson, BA Carter County Health Department Carisa Wilsie, PhD OUHSC - Child Study Ctr Working together to prevent child maltreatment